

EEE Parts Guidelines for SmallSat Missions

Michael J. Campola Code 561

Miquel Moe Code 371

Christopher Green Code 562

NASA Goddard Space Flight Center (GSFC)

NASA Electronic Parts and Packaging (NEPP) Program

Emergence of SmallSats

Benefits compared to traditional NASA Missions:

- Shorter development times
- Lower costs
- Opportunities to ride share

Drawbacks when compared to traditional NASA Missions:

- Lack of reliability guidelines and standards
- Lack of sound reliability history
- Inconsistent mission success and failure rates

What Does This Mean for EEE Parts?

- Size
- Weight
- Power
- Cost
- Lead Time

May Be

Reliability

Takeaway: Alternate but Intelligent EEE parts approaches are required for most SmallSat Missions

Traditional Approach to EEE Parts

Pros:

- –EEE parts are qualified over broad end use applications
- Established quality control system
- Traceability
- High success rate in flight applications

Limitations of Traditional Approach for SmallSat Missions

Cons with traditional NASA approach when considering SmallSats:

- -Cost prohibitive
- -Schedule prohibitive
- -Performance lags commercial options
- -Nebulous correlation with project risk posture

•Takeaway:

- -SmallSat schedule, budget, size, mass, and other resource constraints dictate that the traditional NASA EEE parts paradigm is inappropriate (and in many cases IMPOSSIBLE) for SmallSats
- An alternative EEE parts selection approach based on risk trades at the system and component level should be explored

SmallSat Guidance Needed

Parts Selection

-Commercial? Automotive? Industrial Grade? Anything goes?

Screening

–Screening? Qualification? Destructive Physical Analysis? Board Level Testing?

Radiation Susceptibility

-Is data available? Is Testing required? Heavy Ion? Total Ionizing Dose?

Risk Assessment

-How to rack all this information up and assess what is "Acceptable Risk"?

NEPP - Small Mission Efforts

COTS and Non-Mil Data

SEE Reliability Analysis

CubeSat Mission Success Analysis

Best Practices and Guidelines

CubeSat Databases

Model-Based Mission Assurance (MBMA)

• W NASA R&M Program

* NASA Reliability & Maintainability

Reliable Small Missions

Working Groups

Enter the original 3x3...

riticality

High	Level 1 or 2 suggested. COTS upscreening/ testing recommended. Fault tolerant designs for COTS.	Level 1 or 2, rad hard suggested. Full upscreening for COTS. Fault tolerant designs for COTS.	Level 1 or 2, rad hard recommended. Full upscreening for COTS. Fault tolerant designs for COTS.
Medium	COTS upscreening/ testing recommended. Fault-tolerance suggested	COTS upscreening/ testing recommended. Fault-tolerance recommended	Level 1 or 2, rad hard suggested. Full upscreening for COTS. Fault tolerant designs for COTS.
Low	COTS upscreening/ testing optional. Do no harm (to others)	COTS upscreening/ testing recommended. Fault-tolerance suggested. Do no harm (to others)	Rad hard suggested. COTS upscreening/ testing recommended. Fault tolerance recommended
	Low	Medium	High

Environment/Lifetime

Defining Criticality

Ð	Minimal Fault Tolerance, Single String Systems	Low	Medium- High	High
Fault Tolerance	Fault Tolerance built in, but requires interrupting operations	Low	Medium	Medium- High
Fau	Inherent Fault Tolerance, Faults can occur without impacting operations	Negligible	Low-Medium	Low-Medium
		Telemetry	Primary	Mission
		Data or	Science	Critical,
		Secondary	Data,	Impact to
		Science	Mission	Spacecraft
		Products	Reqs	Health
			Application	

Example: Temperature Sensor

Case 1) Used for telemetry, multiple sensors installed.

Case 2) Used to monitor temp of an amplifier, for gain error correction.

Case 3) Used to monitor solar panel temperatures and provide feedback loop for active cooling system and SC orientation.

Defining Environment/Lifetime

1	High Radiation +/- 40C thermal profile 80C ambient temps	Medium- High	Medium- High	High
Environment	Med Radiation +/- 20C thermal profile 60C ambient temps	Low- Medium	Medium	Medium- High
Ш	Low Radiation +/- 5C thermal profile 30C ambient temps	Low	Low- Medium	Low- Medium
		Less than 1 year	1-3 year	Greater than 3 years
			Lifetime	

- •Numbers/quantities are suggestions, may vary based on mission profiles.
- Purpose is to show some factors to consider in assessing mission specific environment/lifetime stresses.
- Within a given mission different boxes/parts could have different thermal profiles.

Putting It All Together

Parts Selection and Testing Guidelines Based on Criticality and Environment

	Spacecraft Bus, Critical Applications, Minimal Fault Tolerance Available	COTS Parts Acceptable, Part Level DPA, Enhanced Board Level Testing	MIL Parts Preferred Part Level DPA, Part Level Screening	MIL Parts Required, Part Level DPA Part Level Screening, Lot Acceptance Testing,		
Criticality	Science/Mission Requirements, Fault Tolerance with Minimal Impact	COTS Parts Acceptable, Enhanced Board Level Testing	COTS Parts Acceptable, Part Level DPA, Enhanced Board Level Testing	MIL Parts Preferred Part Level DPA, Part Level Screening		
	Telemetry Applications, Inherently Fault Tolerant Systems	COTS Parts Acceptable, Standard Board Level Testing	COTS Parts Acceptable, Enhanced Board Level Testing	COTS Parts Acceptable, Enhanced Board Level Testing		
		Low Stress, Short Duration	Moderate Stress, Moderate Duration	High Stress, Long Duration		
		Environment/Lifetime				

Mission Specific Risk Trades

- Risk identified during the parts selection process should flow up to the mission level
- NASA GSFC follows an approach where risks are classified by likelihood and consequence to the mission
 - Governed by GPR 8705.4
- Following this process allows for universal language with respect to EEE parts
 - Risk in terms of likelihood and consequence

Bonus: Commodity Based Tips

- Watch out for common mode failure mechanisms- redundancy doesn't help if all parts are susceptible to the same failure mechanism!
- For Example
 - -Don't abuse COTS capacitor offering- choose conservative values. Hand Soldering can damage ceramic chip caps.
 - -Be aware of *risky* materials- tin whiskers like COTS connectors.
 - Relays, Switches, Connectors (electro-mechanical parts) are problematic- Testing parts here offers good return on investment.

But What About Radiation Effects?

Materials

- Material Property degradations with radiation
- Energy loss in materials

Device Physics

- Charge transport
- Device Process Dependencies
- Charge dependency of device operation

Electrical Engineering

- Part to part interconnections
- Understanding circuit response
- Device functions and taxonomy

Systems Engineering

- Requirements
- System Level Impacts
- Understanding interconnections
- Understanding functionality

Space Physics

- Space weather
- Environment models/modeling
- Radiation Sources and variability

Radiation Hardness Assurance (RHA)

Evaluate the

Circuit Response

Candidate Parts List

Define and Evaluate the

Hazard

- Hardness Assurance is the practice of designing for radiation effects
- What it takes to overcome the radiation challenges
- Competing failure modes

Mission Requirements

RHA Challenges... Not So Small

New Technologies

- Increased COTS parts / subsystem usage
- Device Topology / Speed / Power
- Quantifying Risk
 - Translation of system requirements
 - Determining appropriate mitigation level (operational, system, circuit/software, device, material, etc.)
- Wide Range of Mission Profiles
- Always in a <u>dynamic</u> environment

RHA Flow Doesn't Change With Accepted Risk

- Define the Environment
 - -External to the spacecraft
- Evaluate the Environment
 - -Internal to the spacecraft
- Define the Requirements
 - Define criticality factors
- Evaluate Design/Components
 - Existing data/Testing
 - Performance characteristics
- "Engineer" with Designers
 - -Parts replacement/Mitigation schemes
- Iterate Process
 - -Review parts list based on updated knowledge

Define and Evaluate the Hazard

- Same process for big or small missions, no short cuts
- Know the contributions
 - Trapped particles (p+, e-)
 - Solar protons, cycle, events
 - Galactic Cosmic Rays

- Calculate the Dose
- Transport flux and fluence of particles
- Consider different conditions or phases of the mission separately

Derive Smart Requirements

- Requirements by Technology
 - By function or expected response (power, digital, analog, memory)
 - By semiconductor or fab (GaN, GaAs, SiGe, Si, 3D stacks, hybrids)

- Take into account the application and criticality/availability needs
- Don't overburden subsystems

Take into account the environment

Engineering Trades / Parts Evaluation

- Weigh the hazard and risk
 - Mission parameter changes impact the radiation hazard
 - Look at each part's response, compare with part criticality
 - Utilize applicable data and the physics of failure
 - Determine if error will manifest at a higher level
- Be conscious of design trades
 - -Size, Weight, and Power (SWaP) trades need to be carefully considered
 - Parts replacement/mitigation is not necessarily the best
 - -Single strain vs. allowable losses

- When testing sparingly
 - The "we can't test everything" notion
 - Test where it solves problems and reduces system risk (risk buy down)
 - Requirements and risk impacts to the system should determine the order of operations when limited
 - Only when failure modes are understood can we take liberties to predict and extrapolate results

Radiation Hazard: TID and SEE

Environment

LEO Equatorial (ISS) LEO Polar (Sun Sync) GEO / Interplanetary Years High Dose / **Moderate Dose / Higher GCR, High Energy** High Dose / **Attenuated GCR, Trapped Trapped Protons in SAA and High GCR, High Solar Proton Proton, Some Solar Proton Poles, Some Solar Proton Variability** dependence for variation dependence for variation Years **Moderate Dose /** Manageable Dose / **Higher GCR, High Energy Attenuated GCR, Trapped** High Dose / High GCR, High **Trapped Protons in SAA and Proton, Some Solar Proton Solar Proton Variability Poles, Some Solar Proton** dependence for variation dependence for variation **Moderate Dose / Higher GCR,** Year Manageable Dose / **High Energy Trapped Protons Moderate Dose / Attenuated GCR, Trapped** in SAA and Poles, Some Solar **High GCR, High Solar Proton Proton, Some Solar Proton Proton dependence for Variability** dependence for variation variation

Mission Lifetime

SmallSat Radiation Guidelines

Environment

		LEO Equatorial (ISS)	LEO Polar (Sun Sync)	GEO / Interplanetary
Lifetime Risk Acceptance)	> 3 Years	Data on all SEE for critical parts, and have data on dose failure distribution on similar parts	Consider mission consequences of all SEE (Data for critical parts), have Dose failure distribution on lot	Have Data on all SEE, Have Data Dose failure distribution on lot
Mission Lifetime sumed Risk Acc	1-3 Years	Have Data on DSEE for critical parts	Consider mission consequences of all SEE (Data for critical parts), have data Dose failure distribution on similar parts	Have Data on all SEE for critical parts, Have Data on Dose failure distribution on similar parts
Mis (With Assum	< 1 Year	Look for data on DSEE for critical parts	Consider mission consequences of all SEE, and look for data on dose failure distribution on similar parts	Consider mission consequences of all SEE, and have data on dose failure distribution on similar parts

NASA PG Reliability - Likelihood

From Risk Assessment GPR 7120.4

Likelihood	Safety Estimated likelihood of Safety event occurrence	Technical Estimated likelihood of not meeting performance requirements	Cost Schedule Estimated likelihood of not meeting cost or schedule commitment	
5 Very High	$(P_{SE} > 10^{-1})$	$(P_T > 50\%)$	$(P_{CS} > 75\%)$	
4 High	$(10^{\text{-2}}\!<\!P_{\text{SE}}\!\leq\!10^{\text{-1}})$	$(25\% < P_T \le 50\%)$	$(50\% < P_{CS} \le 75\%)$	
3 Moderate	$(10^{\text{-3}}\!<\!P_{\text{SE}}\!\leq\!10^{\text{-2}})$	$(15\% < P_T \le 25\%)$	$(25\% < P_{CS} \le 50\%)$	
2 Low	$(10^{-5} < P_{SE} \le 10^{-3})$	$(2\% < P_T \le 15\%)$	$(10\% < P_{CS} \le 25\%)$	
1 Very Low	$(10^{\text{-6}} \! < P_{\text{SE}} \! \le \! 10^{\text{-5}})$	$(0.1\% < P_T \le 2\%)$	$(2\% < P_{CS} \le 10\%)$	

Model Based Systems Engineering

Environment & Design

- Environment Model and Test
 Data are brought together to get rates of upset / failure distributions
- Resources and Utilization are the scaling factors and criticality

Goal Structured Notation

- Concept of operations
- Requirements (*Availability*) are fed down correctly to subsystem
- Assumptions are tracked

Systems Modeling Language

- Description of System
 Connections / Dependencies
- Receives GSN readily

Acronyms

COTS	Commercial Off The Shelf
DD	Displacement Damage
GEO	Geostationary Earth Orbit
GSFC	Goddard Space Flight Center
LEO	Low Earth Orbit
LET	Linear Energy Transfer
MBU	Multi-Bit Upset
MCU	Multi-Cell Upset
NEPP	NASA Electronic Parts and Packaging

RDM	Radiation Design Margin
RHA	Radiation Hardness Assurance
SEB	Single Event Burnout
SEDR	Single Event Dielectric Rupture
SEE	Single Event Effects
SEFI	Single Event Functional Interrupt
SEGR	Single Event Gate Rupture
SEL	Single Event Latchup
SOA	Safe Operating Area
TID	Total Ionizing Dose

Thank You

- •michael.j.campola@nasa.gov
- •miquel.a.moe@nasa.gov
- •christopher.m.green-1@nasa.gov

BACKUP Charts

Define and Evaluate the Hazard

Define the Environment

–External to the spacecraft

Evaluate the Environment

-Internal to the spacecraft

Define the Requirements

Define criticality factors

Evaluate Design/Components

Existing data/Testing

-Performance characteristics

· "Engineer" with Designers

Iterate Process

Parts replacement/Mitigation schemes

-Parts replacement/Mitigation schemes

-Review parts list based on updated knowledge

System Needs

		Low	Medium	High
3	High	Manageable Dose / SEE impact to survivability or availability	Moderate Dose / SEE impact to survivability or availability	High Dose / SEE impact to survivability or availability
, in the second	Medium	Manageable Dose / SEE needs mitigation	Moderate Dose / SEE needs mitigation	High Dose / SEE needs mitigation
	Low	Manageable Dose / SEE do no harm	Moderate Dose / SEE do no harm	High Dose / SEE do no harm

Environment Severity/Mission Lifetime

Derive Smart Requirements Severity/Mission Lifetime

- Define the Environment
 - -External to the spacecraft
- Evaluate the Environment
 - -Internal to the spacecraft
- Define the Requirements
 - Define criticality factors
- Evaluate Design/Components
 - –Existing data/Testing
 - -Performance characteristics
- "Engineer" with Designers
 - –Parts replacement/Mitigation schemes
- Iterate Process
 - Review parts list based on updated knowledge

		Low	Medium	High
	High	Dose-Depth / GCR and Proton Spectra for typical conditions	Dose-Depth evaluation at shielding / GCR and proton Spectra for all conditions	Ray-Trace for subsystem / GCR and proton Spectra for all conditions
Criticality	Medium	Dose-Depth / GCR and proton spectra for background	Dose-Depth / GCR and Proton Spectra For background	Dose-Depth evaluation at shielding / All spectra conditions
	Low	Similar mission dose, same solar cycle / GCR spectra	Dose-Depth / GCR spectra	Dose-Depth / GCR and Proton Spectra For background

Engineering Trades / Parts Evaluation

- Define the Environment
 - –External to the spacecraft
- Evaluate the Environment
 - -Internal to the spacecraft
- Define the Requirements
 - –Define criticality factors
- Evaluate Design/Components
 - –Existing data/Testing
 - –Performance characteristics
- "Engineer" with Designers
 - –Parts replacement/Mitigation schemes
- Iterate Process
 - Review parts list based on updated knowledge

				[20]
		Low	Medium	High
	High	Mitigate parameter drift / design to have upsets or resets occur	Add Shielding / Mitigation to have upsets or resets occurring	Add Shielding / Mitigation if known response Change parts or TEST
ran Criticality	Medium	Accept change in precision parameters / allow upsets	Accept change in precision parameters / mitigate upsets allow for reset	Add Shielding / mitigation to have upsets or resets occurring
7	Pow	Carry High Risk	Accept change in precision parameters / allow upsets	Mitigate parameter drift / design to have upsets or resets occur

Iterate the Process!

NASA

- Define the Environment
 - –External to the spacecraft
- Evaluate the Environment
 - -Internal to the spacecraft
- Define the Requirements
 - Define criticality factors
- Evaluate Design/Components
 - Existing data/Testing
 - -Performance characteristics
- "Engineer" with Designers
 - Parts replacement/Mitigation schemes
- Iterate Process
 - Review parts list based on updated knowledge

Single Strain vs. Allowable

- Redundancy alone does not remove the threat
- Adds complexity to the design
- Diverse redundancy

Risk Hierarchy and Classification

Parts

- Predicted radiation response
- Downstream/peripheral circuits considered

Subsystem

- Criticality
- Complexity
- Interfaces

System

- Power and mission life
- Availability
- Data retention
- Communication
- Attitude determination

In-Flight Evaluation • Key to future mission success

- Feeds back into our efforts

COTS and **Non-Mil Data**

SEE Reliability **Analysis**

CubeSat Mission Success **Analysis**

Best Practices and Guidelines

CubeSat **Databases**

Model-Based Mission **Assurance** (MBMA)

• W NASA R&M **Program**

Reliable **Small Missions**

Working **Groups**

Requirements by Technology

- SEE, SET
 - Confidence intervals for rate estimations
- SEL, SEB
 - Environment driven, risk avoidance
 - Protection circuitry / diode deratings
- SEGR, SEDR
 - Effect driven, normally incident is worst case
 - Testing to establish Safe Operating Area (SOA)
- MBU, MCU, SEFI, Locked States
 - Only invoked on devices that can exhibit the effect
 - Watchdogs / reset capability
- Proton SEE susceptible parts need evaluated in detail:

https://nepp.nasa.gov/files/25401/Proton_RHAGuide_NASAAug

Summary of Environmental Hazards

	Plasma (charging)	Trapped Protons	Trapped Electrons	Solar Particles	Cosmic Rays	Human Presence	Long Lifetime (>10 years)	Nuclear Exposure	Repeated Launch	Extreme Temperature	Planetary Contaminates (Dust, etc)
GEO	Yes	No	Severe	Yes	Yes	No	Yes	No	No	No	No
LEO (low-incl)	No	Yes	Moderate	No	No	No	Not usual	No	No	No	No
LEO Polar	No	Yes	Moderate	Yes	Yes	No	Not usual	No	No	No	No
International Space Station	No	Yes	Moderate	Yes - partial	Minimal	Yes	Yes	No	Yes	No	No
Interplanetary	During phasing orbits; Possible Other Planet	During phasing orbits; Possible Other Planet	During phasing orbits; Possible Other Planet	Yes	Yes	No	Yes	Maybe	No	Yes	Maybe
Exploration – Lunar, Mars, Jupiter	Phasing orbits	During phasing orbits	During phasing orbits	Yes	Yes	Possibly	Yes	Maybe	No	Yes	Yes

https://radhome.gsfc.nasa.gov/radhome/papers/SSPVSE05_LaBel.pdf

RHA Definition and Overview

RHA consists of all activities undertaken to ensure that the electronics and materials of a space system perform to their *design* specifications throughout exposure to the mission space environment

(After Poivey)

(After LaBel)

Risk Acceptance

NASA

Mission Profiles Are Expanding

- Profiles were based on mission life, objective, and cost
- Oversight gives way to insight for lower class
- Ground systems, do no harm, hosted payloads
- Similarity and heritage data requirement widening
- In some cases <u>unbounded radiation risks are likely</u>

Credits: NASA's Goddard Space Flight Center/Bill Hrybyk

- Part Classifications Growing
 - Mil/Aero vs. Industrial vs. Medical
 - Automotive vs. Commercial

As a Result, Risk Types Have Increased and RHA is Necessary!

Summary

- RHA for Small missions
 - Challenges identified in the past are here to stay
 - Highlighted with increasing COTS usage
 - Small missions benefit from detailed hazard definition and evaluation
- RHA flow doesn't change, risk acceptance needs to be tailored
 - We need data with statistical methods in mind
- Varied mission environment and complexity is growing for small spacecraft
 - Don't necessarily benefit from the same risk reduction efforts or cost reduction attempts
- Requirements need to not overburden
 - Flow from the system down to the parts level
 - Aid system level radiation tolerance
- Risks versus rewards can have big impact on mission enabling technologies

Sponsor: NASA Electronic Parts and Packaging (NEPP) Program